

Orbit Correction with 2x16 Bit: Effects on Modelling

- Initial design: 3mrad correctors, 16 bit DAC
- First experiences with continuous correction:
High resolution experiments unacceptably perturbed by correction activity
- Full dynamic range of correctors required by MD studies (large bump scans)
- Solution: 2x16 bit coarse/fine DAC with range overlap provide 24 bit resolution

**Diagnostic Means: Electronic + Photon BPM
Precise, Reliable, Fast, Complementary**

Corrector Pattern

Orbit Correction Set-Up

'Intrinsic' Stability of SR: High

Orbit Correction Software:

**Versatile,
Accurate,
All-In-One
Working Horse**

'Continuous Mode':

1 Orbit / 2 sec

Read Orbit
Calculate/Set
Settle/Discard
Read Orbit
...

1 Corr. / 6 sec

Typical noise induced by continuous 16 bit orbit

Powersupplies do not provide the currents
(see readback values) required for the
correction (see set points).

At threshold noise produces bit flips seen by
the experiments.

High resolution experiments perturbed by minimal orbit corrective action

New I/O Board: 2x16 Bit DAC

Comparison of Different DAC Resolutions:

Improvement of
20 Bit DAC is
Significant even
without Careful
Data Analysis

Stabilität des Microfocus am U41 bei Einschalten der Orbitkorrektur

15.11.00 Holldack, Jung Müller

- vertikale Spot-Größe $7\text{ }\mu\text{m}$ sigma (!)
- Photonenenergie 400 eV auf blauer Flanke der 1. Harmonischen bei gap 24.641 mm
- kein Unterschied in der spot-stabilität (100 nm peak to peak !) durch feedback
- Intensität macht bei Anschalten des feedbacks Sprung von der Größenordnung 1%
- Die Stabilität der integralen Intensität im Focus ist $+0.5\%$ peak to peak

Continuous drift correction: Present Status

- Result: Orbit stabilized to $\pm 3\mu\text{m}/\text{day}$
- 'All' residual insertion device perturbations compensated below users sensitivity
- Routine operation during user runs.
- Mandatory for:
 - decaying superconducting magnet currents
 - field changes of electromagnetic undulator

Continuous drift correction: Present Status (cont'd)

- Very reliable and precise
- Faster BPM data acquisition with same precision under development : 10 orbits/s
- New limit: electronic pick up BPM resolution

Local Feedback on Photon BPM Signal

Conclusions from Pilot Experiments

- Perturbations beyond resolution of electronic pick-up BPMs correctable using photon BPMs
- Idea: Staged correction scheme:
 - At larger deviations: Absolute to electronic pick-up BPM signals (center of Quads)
 - At resolution limit: Relative to photon BPM signals
 - 'Passive' complementary system data: used for consistency/HW sanity check

Consequences for Modelling

- Difficult photon BPM source point calibration:
 - Measured sensitivity matrix
- Adaptive figure of merit
- Fitting procedures to estimate data quality
 - Current dependencies/Failures
 - Unforeseen anomalies